

1. āsanam

om̄ sarvāntaryāmine deva
sarva-bījām idam tataḥ |
ātma-sthāya param śuddham
āsanāṁ kalpayāmy aham || + mula mantra

2. svāgatam

om̄ kṛtārtho 'nugṛhīto 'smi
sa-phalaṁ jīvitāṁ tu me |
yad āgatao 'si deveṣa
cid-ānanda-mayāvyaya ||
svāgataṁ su svāgatam + mula mantra

3 . Tulasi

vrindaai tulasi devyai priyaaai kesavasya ca
visnubhaktiprade devi satyavatyai namo namah
+ mula mantra

4. pādyam

om̄ yad-bhakti-leṣa-samparkāt
paramānanda-samplavaḥ |
tasya te parameśāna
pādyāṁ śuddhāya kalpate || + mula mantra

5. arghyam

om̄ tāpa-traya-haram divyam
paramānanda lakṣaṇam |
tāpa-traya-vimokṣāya
tavārghyāṁ kalpayāmy aham || + mula mantra

6. ācamanīyam

om̄ vedānām api vedāya
devānāṁ devatātmane |
ācamāṁ kālpayām Ṭśa
śuddhānāṁ śuddhi-hetave || + mula mantra

7. madhuparkah

om̄ sarva-kalmaṣa-hīnāya
paripūrṇam̄ svadhātmakam̄ |
madhuparkam imam̄ deva
kalpayāmi prasīda me || + mula mantra

8. punar-ācamanīyam̄

om̄ ucchiṣṭo 'py aśucir vāpi
yasya smaraṇa-mātrataḥ |
śuddhim āpnoti tasmai te
punar ācamanīyakam || + mula mantra

9 . Piṣṭa pradīpa ghee lamps

esa dipah + mula mantra

chanting the *Hiranyagarbha Sūkta*

10 . snānīyam

om̄ paramānanda-bodhābdhi-
nimāgna-nija-mūrtaye |
saṅgopāṅgam idam̄ snānam̄
kalpayāmy aham iśa te || idam snānūyam + mula mantra

11 . smearing scented oil

chanted the savitri gayatri. and
om̄ tad viṣṇoh paramā padam̄ sadā paśyanti sūrayaḥ divīva cakṣur ātatam |
sugatam Thailam + mula mantra

12 . Rub sesame paste on the Lord's body

om̄ mūrdhānam̄ divo aratīm pṛthivyā
vaiśvānaramṛta ā jātam agnim |
kavīm samrājamatiθīm janānā
māsannā pātrām janayanta devāḥ ||
om̄ yajnesvaraya yajnaya sambhavaya yajnapataye
govindaya namo namah

idam tila udvartanam + mula mantra

13 . bathe the Lord in water mixed with sesame seed paste

om tilo 'si somadeva 'tyo gosavo deva nirmitah |
prayatna madbiḥ prktaḥ sudhayā puṣṭvā pitṛn lokān prṇāhi naḥ svāhā ||
+ mula mantra

14 . change the Lord's cloth

idam vastram + mula mantra

15. Flover and Frut Garland

maliam samarpami + mula mantra

16. bathe again in pure water,

om varuṇasyottambhanam asi
om varuṇasya skambhasarjanī stho
om varuṇasya ṛta sadany-asi
om varuṇasya ṛta sadanam asi
om varuṇasya ṛta sadanam āśīda

om tat tvā yāmi brahmaṇā vandamānas
tadā sāste yajamāno havirbhiḥ I
aheḍamāno varuṇeha bodhyu
ruśāṁsa mā na āyuḥ pra moṣīḥ ||

om varuṇaḥ prāvitā bhuvan mitro viśvābhir utibhiḥ I
karatāṁ naḥ surādhasaḥ ||

om yajnesvaraya yajnaya sambhavaya yajnapataye
govindaya namo namah

idam snaniyam + mula mantra

17. Pañcagavya Snāna:

17 . 1 Cow urine:

om bhūr bhuvah svah | tat savitūr vareṇyam |
bhargo devasya dhīmahi | dhiyo yo nah pracodayāt(e) ||
+ mula mantra

17 . 2 Cow dung:

om gandha-dvārāṁ durādharśāṁ nitya-puṣṭāṁ karīśinīm |
īśvarīm sarva-bhūtānāṁ tām ihopahvaye śriyam ||
+ mula mantra

17 . 3 Milk:

om āpyāyasva sametu te viśvataḥ soma vr̄ṣnyam |
bhavā vājasya saṅgathe || + mula mantra

17 . 4 Yoghurt:

om dadhi-krāvño akarisaṁ jiṣnor aśvasya vājinah |
surabhino mukhākarat pra-ṇa āyūgmaši tarišat(e) | + mula mantra

17 . 5 Ghee:

om tejosi śukram asy amṛtam asi dhāma nāmāsi |
priyam devānām anādhṛṣṭāṁ devayajanam asi || + mula mantra

18 . Kuśa water:

om devasya tvā savituḥ prasave 'śvinor bāhubhyāṁ pūṣṇo hastābhyām |
sarasvatyai vāco yantur yantrine dadhāmi bṛhaspateṣṭvā sāmrājenā 'bhiṣiñcāmy asau ||
agnaye juṣṭāṁ gr̄hṇāmy agnīṣomābhyāṁ juṣṭāṁ gr̄hṇāmi || + mula mantra

Pañcāmr̥ta Snāna:

19 . 1 Milk:

om payah pṛthivyāṁ paya oṣadhīṣu
payo divyāntarikṣe payodhāḥ I
payasvatīḥ pradiśah santu mahyam II + mula mantra

19 . 2 Yoghurt:

om dadhi krāvno akariṣam jiṣṇor aśvasya vājinah |
surabhino mukhākarat prāṇa āyū(g)ṁsi tāriṣat(e) || + mula mantra

19 . 3 Ghee:

om ghṛtam gṛtāpāvānah pibata vasāṁ vasāpāvānah pibatā 'ntarikṣasya havir asi svāhā ||
om diśah pradiśa ādiśo vidiśa uddiśo digbhyah svāhā || + mula mantra

19 . 4 Honey:

om madhu vātā ṛtāyate madhu kṣaranti sindhavah madhvīrnah santvauṣadhiḥ ||27||
madhu naktam utoṣaso madhumat-pārthivāgñi rajaḥ madhu dyaur astu nah pitā ||28||
madhu mānno vanaspatir madhumāgñi astu sūryah mādhvīr gāvo bhavantu nah ||29||

om madhu om madhu om madhu + mula mantra

19 . 5 Sugar:

om apāgñi rasam udvayasagñi sūrye santagñi samāhitam |
apāgñi rasasya yo rasas tam vo gṛhnāmy uttamam upayām agrhīto 'sīndrāya tvā juṣṭam
gṛhnāmy eṣa te yonir īndrāya tvā juṣṭatamam || + mula mantra

20 . Uṣnodaka snāna Warm water.

om sapta te agne samidhaḥ sapta
jihvāḥ sapta ṛṣayah sapta dhāma priyāṇi |
sapta hotrāḥ saptadhā tvā yajanti
sapta yonīr āpṛnasva gṛtena svāhā ||
+ mula mantra

21 . Sarvauṣadhi snāna (herbal bath):

om yā oṣadhīḥ pūrvājātā devebhyas triyugam purā |
manainu babhrūṇām ahagrī śatāṁ dhāmāni saptā ca ||
+ mula mantra

22 . Mahauṣadhi snāna (second herbal bath):

om yā oṣadhīḥ somarājñīr bahvīḥ śata vicakṣanāḥ |
tā mahyam asmin āsane 'cchidrāḥ śarma yacchataḥ ||
+ mula mantra

23 . Maṅgala snāna (auspicious bath):

Dūrvāgrass , Kushagrass, Tulasi

om sumāṅgalīr iyam vadūr imāṁ sameta paśyata |
saubhāgyam asyai dattvāyāthās tam viparetana ||
+ mula mantra

24 . Bījāṣṭaka snāna (eight-seed bath):

One should bathe the Lord in water mixed with eight seeds, barley, wheat, wild rice, sesame, millet, rice paddy, panic seed, and rice which grows in sixty days, saying:

om ā brahman brāhmaṇo brahmavarcasī
jāyatāmā rāṣṭre rājanyaḥ śūra
iśavyo 'tivyādhī mahāratho jāyatām
dogdhrī dhenur voḍhānaḍvānāśuh
saptih purandhir yoṣā-jiṣṇū ratheṣṭhāḥ
sabheyo yuvāsyā yajamānasya vīro jāyatām
nikāme nikāme naḥ parjanyo varṣatu
phalavatyo na oṣadhyah pacyantām
yogakṣemo naḥ kalpatām || + mula mantra

25 . Ratnodaka (jewel water):

One should bathe the Lord in jewel-water (one can either leave the jewels in water for some time, or place *pañcaratna* or *navaratna* in the conch shell during the bathing) while chanting:

om hiranyākṣah̄ savitā deva āgād dadhad ratnā dāśuse vāryāṇi ||8||
om pāvamānīr daśantu na | imāṁ lokam atho amūm |
kāmān samardhayantu naḥ | devīr devaiḥ samābhṛtāḥ ||13||
pāvamāniḥ svastyayanīḥ | sudughā hi ghṛtaścutaḥ |
ṛṣibhiḥ sambhṛto rasah | brāhmaṇeṣ amṛtagm hitam ||14||
yena devāḥ pavitreṇa | ātmānaṁ punate sadā |
tena sahasra-dhāreṇa | pāvamānyaḥ punantu mā ||15||
prājāpatyām pavitraṁ | śato dyāmagm hiraṇmayam |
tena brahmavido vayam | pūtam brahma punīmahe ||16||
indraḥ sunītī saha mā punātu | somaḥ svastyā varuṇaḥ samīcyā |
yamorājā pramṛṇābhiḥ punātu mā | jātavedā morjayantyā punātu ||17||
+ mula mantra

26 . Puṣpodaka (flower water):

om sarasvatyai bhaiṣajyena vīryāyān nādyāyā 'bhiṣiñcāmi ||
+ mula mantra

27 . Phalodaka (fruit water):

One should bathe the Lord in fruit-water (either fruit soaked in water or pure fruit-juices), while chanting:

om yāḥ phalinīr yā aphalā apuṣpā yāś ca puṣpiṇīḥ |
bṛhaspati-prasūtās tā no muñcantvagmhasaḥ ||
+ mula mantra

28 . Gandhodaka snāna (scented water bath):

One should bathe the Lord in water mixed with scents such as musk and aguru, over which has been chanted the savitri gayatri.

29 . Gandha Rub wiht Sandalwood:

om̄ drupadād iva mumucānah svinnah snāto malād iva |
pūtam pavitreñevajyam āpah śundhantu mainasah ||
+ mula mantra

30 . Candanodaka snāna (sandalwood water):

om̄ samudram gaccha svāhā
'ntarikṣam gaccha svāhā
devagm̄ savitāram gaccha svāhā
mitrā-varuṇau gaccha svāhā
'horātre gaccha svāhā
chandāgīnsi gaccha svāhā
dyāv-āpṛthivī gaccha svāhā
yajñam gaccha svāhā
somaṁ gaccha svāhā
divyam̄ nabho gaccha svāhā
'gnim̄ vaiśvānaram gaccha svāhā
mano me hārdi yaccha divam te dhūmo gacchatu
svar-jyotih pṛthivīm bhasmanā 'pṛṇa svāhā ||

31 . Coloer Water

om̄ tāgm̄ savitur vareṇyasya citrāmā
'ham vṛṇe sumatim viśvajanyām |
yāmasya kaṇvo aduhat prapīnāgm̄
sahasradhārām payasā mahīm gām ||
+ mula mantra

32 . Bananas, Butter, Sugar, Honey, Cream

smearing bananas, butter, sugar, hone and cream
on the Lord's body

33 . Sahasra-dhāra-snāna (shower pure water):

om tāgṁ savit̄ur vareṇyasya citrāmā
'ham vṛne sumatiṁ viśvajanyām |
yāmasya kaṇvo aduhat prapīnāgṁ
sahasradhārāṁ payasā mahīm gām ||
+ mula mantra

34 . Dust Him with a powder

35 . Sahasra dhāra with mahauṣadhi

om yā oṣadhīḥ pūrvājātā devebhyas triyugam̄ purā |
manainu babhrūṇām ahagm̄ śataṁ dhāmāni sapta ca ||

36 . Sahasra dhāra with maha osadhi

ya osadhih purva jata devabhyas triyuga pura
manai mu babhrunam aham satam dahmani sapta ca

37. Sahasra dhāra snāna (sandalwood water):

om gandha-dvārāṁ durādharśāṁ nitya-puṣṭāṁ karīṣiṇīm |
īśvarīgr̄m̄ sarva-bhūtānāṁ tām ihopahvaye śriyam ||9||

"By *gandha* you become protected, continually nourished, and abound in purity, wealth, beauty prosperity. I call you here." (*Śrī-Sukta*)

38 . Sahasra dhāra water with aṣṭaka bīja

One should bathe the Lord with *aṣṭaka bīja* water from the *sahasra dhāra*, while chanting:

om ā brahmaṇa brāhmaṇo brahmavarcasī
jāyatāmā rāṣṭre rājanyaḥ śūra
iṣavyo 'tivyādhī mahāratho jāyatām
dogdhrī dhenur voḍhānaḍvānāśuḥ
saptih purandhir yoṣā-jiṣṇū ratheṣṭhāḥ
sabheyo yuvāsyā yajamānasya vīro jāyatām
nikāme nikāme naḥ parjanyo varṣatu
phalavatyo na oṣadhyāḥ pacyantām
yogakṣemō naḥ kalpatām ||
+ mula mantra

39 . *Sahasra dhāra* water mixed with flowers

om oṣadhayah prati gr̥bhṇīta puṣpavatih supippalāḥ |
ayam vo garbha ṛtviyah pratnagm sadhastham ā 'sadat(e) ||
+ mula mantra

40 . *Sahasra dhāra* fruit water,

om oṣadhayah prati gr̥bhṇīta puṣpavatih supippalāḥ |
ayam vo garbha ṛtviyah pratnagm sadhastham ā 'sadat(e) ||
+ mula mantra

41 . *Sahasra dhāra* jewel water from the *sahasra*:

om āśuh śisāno vṛṣabho na bhīmo
ghanāghanaḥ kṣobhaṇāś carṣaṇīnām |
saṅkrandano 'nimisa ekavīrah
śatagm senā ajayat sākam indrah ||
+ mula mantra

42 . 8 Kalaśa snāna (waterpot bath):

om etonv indram stavām śuddham śuddhena sāmna |
śuddhair ukthair vāvṛdhvāgī sagmīśuddha āśīrvān mamattu ||7||
indra śuddho na ā gahi śuddhaḥ śuddhābhīr utibhiḥ |
śuddho rayim ni dhāraya śuddhoḥ mamaddhi somyah ||8||
indra śuddho hi no rayim śuddho ratnāni dāśuṣe |
śuddho vītrāṇi jighnase śuddho vājām siśāsasi ||9||
+ mula mantra

43 . 16 kalaśas of tīrtha water mixed with tulasī and sandalwood paste,

Chant : Puruṣa Sūkta + mula mantra

44 . One should then rub a little ghee lightly on the Deity's body,

om tejo 'si śukram asy amṛtam asi dhāma nāmāsi priyam |
devānām anādhṛṣṭam deva yajanam asi ||
+ mula mantra

45 . One should bathe the Lord again with pure water,

om̄ ūnno devīr abhistaya āpo bhavantu pītaye ||
śāmyor abhisravantu naḥ ||

om̄ āpo hi ṣṭhā mayobhuvas tā na ūrje dadhātana |
mahe raṇāya cakṣase ||
yo vaḥ śivatamo rasas tasya bhājayateha naḥ |
uśatīr iva mātarah ||
tasmā aram gamāma vo yasya kṣayāya jinvatha |
āpo janayathā ca naḥ |
om̄ bhūr bhuvah suvah ||
+ mula mantra

46 . Puspa Abisheka

esha puspani
+ mula mantra

47 . Dry the Lord

Dry the Lord, take Him inside the deity room

48 . Vastram

om̄ mayā citra-patācchānna
nija-guhyoru-tejase |
nirāvaraṇa-vijñāna
vāsam te kalpayāmy aham || idam vastram
+ mula mantra

49 . Uttarīya-vastram

om̄ yam āśrītya mahā-māyā
jagat-sammohanī sadā |
tasmai te parameśāya
kalpayāmy uttarīyakam || idam uttarīya vastram
+ mula mantra

50 . Yajñopavītam

om yasya śakti-trayēṇedam
samprotam akhilam jagat |
yajñe sūtrāya tasmai te
yajña-sūtram prakalpayet || idam yajñopavītam
+ mula mantra

51 . Nirmancana (aratrika):

One should wave the herbs sahadeva, sadabhadra, suryavarta and kusa tips in circles before the Lord, saying:

kandat kandat prarohanti purusah parusas pari
eva no durve pratantu sahasrena satena ca
+ mula mantra

52 . Turmeric (aratrika)

One should offer sirisa and turmeric in the same way with the same mantra.

kandat kandat prarohanti purusah parusas pari
eva no durve pratantu sahasrena satena ca
+ mula mantra

53 . Drṣṭi Uttarana (deliverance from evil glances):

One should wave nima fruits, white and black mustard seeds and salt in front of the Lord to drive away inauspicious entities.

54 . Matsya Mocana:

Oe should throw a silver fish into) a pot of water.
(This should be shown to the Lord

55 . Padyam (foot wash):

om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
etat padyam + mula mantra

56 . Acamaniyam (mouthwash):

om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
idam acamaniyam + mula mantra

57 . Kalasa Drsti (viewing an auspicious pot):

One should present a pot filled with water and topped with leaves and coconut to the Lord and place it before him along with a variety of fruits.

om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
idam mangala kalasam + mula mantra

58 . Netronmilanam (opening the eyes):

One should then bless the Lord's eyes by touching them with a golden wand, saying:
tac caksur devahitam purastac chukram uccarat
pasyema saradah satam jivema saradah satam
srnuyama saradah satam prabrvama saradah satam
adinah syama saradah satam bhuyas ca saradah satat + mula mantra

59 . Añjana (ointment, kajal): One should apply collyrium to the Lord's eyes saying:

anjate vyanjate samanjate
kratum rihanti madhunabhyanjate
sindhор ucchvase patayantam uksanam
hiranya pavah pasum asu grbhante
om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
idam anjanam + mula mantra

60 . Tilaka:

One should apply rocana (yellow pigment from the cow) tilaka to the Lord's forehead saying:

yunjanti bradhnam arusam carantam apri tasthusah rocante rocanā divi
om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ

esa tilakah + mula mantra

One's mother or sister should then touch one hundred and eight blades of durba grass and puffs of raw cotton to the Lord's head.

61 .

One's mother or sister should then touch one hundred and eight blades of durba grass and puffs of raw cotton to the Lord's head.

62 . Homa (fire sacrifice):

63 . Puspa, (flowers a):

One should give the Lord flowers

om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
etani puspani + mula mantra

64 . Mala (garlands):

One should give the Lord Garlands. + mula mantra

65 . Pratisarah (wrist band)

One should bind the right wrist of the Lord with a yellow thread saying:

dirghaytvaya balaya varcase suprajastvaya,
casas atho jiva saradah satam
om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
esa pratisarah + mula mantra

om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ idam malyam +
mula mantra

66 . Darpana (mirror):

Oe should offer a mirror to the Lord and let Him look at His reflection.
pratipad asi pratipade tvanupady asi anupade tva
sampad asi sampade tva tejo' si tejase tva
om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ

esa darpanah + mula mantra

67 . Ghrta Darsana:

One should show the auspicious element ghee to the Lord, saying:

ghrtavati bhuvananam abhi sriyor
vi prthivi madhu dughe supesasa
dyava prthivi varunasya dharmana
viskabhite ajare bhure retasa
om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
idam ghrtam + mula mantra

68 . Camara:

One should wave the camara over the Lord saying:

vato va mano va gandharvah sapta vimsatih
te agre' svam ayunjams te asmin javam adadhuh
om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ

esa camara seva + mula mantra

69 . Abharaṇam (ornaments):

One should decorate the Lord with ornaments saying:

om svabhāva-sundarāṅgāya
satyāsatyāśrayāya te |
bhūṣaṇāni vicitrāṇi
kalpayāmy amarārcita II imāni abharaṇāni

etany abharanani + mula mantra

70 . Vandapanam:

On an auspicious day one should worship auspicious items. One should bring forth the following items and say the appropriate mantra.

earth:

bhur asi bhumirasy aditir asi
visvadhaya visvasya bhuvanasya dhatri
prthivim yaccha prthivim drmha prthivim ma himsih

gandha:

tvam gandharva akhanams tvam intras tvam brhaspatih
tvam osadhe samo raja vidvan yaksmadam ucyata

stone:

pra parvatasya vrsabhasya prsthan
navas caranti svasti ca iyanah
ta ava vrtrannadharag udakta
ahir budhnyam anu riyamanah
visnor vikramanam asi visnor vikrantam asi
visnoh krantam asi

rice paddy:

dhanyam asi dhinuhi devan
pranaya tvodanaya tva vyanyaya tva
dirgham anu prasitim ayuse dham
devo vah savita hiranyapanih
pratigrbhnatv acchidrena panina
caksuse tva mahinam payo' si

durba grass:

kandat kandat prarohanti purusah parusaspari
eva no durve pratantu sahasrena satena ca

flowers:

om sris ca te laksmis ca patnyav
aho ratre parsve naksatrani rupam asvinau vyattam
isnannisanamum ma isana
sarvalokam ma isana

fruit:

yah phalini ya aphala apuspa yasca puspinih
brhaspatiprasutas ta no muncantv amhasah

yoghurt:

dadhikravno akarisam jisnor asvasya vajinah
subabhi no mukha karat pra na ayumsi tarisat

ghee:

ghrtavati bhuvananam abhisriyor
vi prthvim madhudughe supesasa
dyava prthivi varunasya dharmana
viskabhite ajare bhuri retasa

svastikam:

svasti na indro vrddha sravah svasti nah pusa visvavedah
svasti nas tarksyo aristanemih svasti no brhaspatir dadhatu

sindhur (vermilion):

sindhor iva pradhvane sughanaso
vatapramiyah patayanti yahvah
ghrtasya dhara aruso na vaji
kastha bhindann urmibhih pinvamanah

conch:

agnir rsih pavamanah pancajanyah purohitah
tamimahe mahagayam

kajjala (collyrium):

samiddho anjan krdaram matinam
ghrtam agne madhumat pinvamanah
vaji vahanvajinam jatavedo
devanam vaksi priyama sadhastham

rocana:

yunjanti bradhnam arusam carantam pari tasthusah
rocante rocana divi

boiled rice:

annat parisruto rasam
brahma vyapivat ksatram
payah somam prajapatih
rtena satyam indrayam
vipanam sukram andhasa
indrasyendriyam idam
payo' mrtam madhu

gold:

hiranyarupah sa hiranyasamdrg apam napat sedu hiranyavarnah
hiranyayat pari yoner nisadya hiranya dadaty annam asmai

silver:

rupena vo rupam abhyagam tutho vo visvaveda vibhajatu
rtasyapatha pretacandra daksina visvah pasya
vyantariksam yatasva sadasyaih

copper:

asau yas tamro aruna uta babhruh sumangalah
ye cainam rudra abhito diksu sritah sahasraso'vaisam heda imahe

white mustard seed:

raksohanam balagahanam vaisnavim idam
aham tam balagam utkirami yam me nistyo yam amatyo nicakhanedam
aham tam balagam utkirami
yam me savandhur yam asavandhurnicakhanedam
aham tam balagam utkirami
yam me sajato yam asajato ,nicakhanotkrtyam kirami

mirror:

pratipad asi pratipade tvanupadasy anupade tva
sampadasi sampade tva tejo' si tejase tva

lamp:

sriye jatah sriyah a niriyaya sriyam vayo jaritrbyo dadhatu
sriyam vasana amrtatvam ayan bhavantu satya samitha mitadrau

One should place all the items on a beautiful plate, and holding the plate with one's hands one should offer it three times to the Lord saying:

svasti na indro vrddha sravah svasti nah pusa visvavedah
svasti nas tarksyo aristanemih svasti no brhaspatir dadhatu

and:

mahi gandhah sila dhanyam durba pusparam phala dadhi
ghrtam svastika sinduram sankha kajjala rocanah
siddhannam kanacanam raupyam tamram siddhartha darpanau
dipah prasasta patram ca vandaniyah subhe dine

71 . Gandha

om paramānanda-saurābhya-
parīpūrṇa-dig-antaram |
gṛhāṇa paramān gandham
kr̥payā parameśvara || eṣa gandhah + mula mantra

72 . Puṣpa

om turīya-guṇa-sampannam
nānā-guṇa-manoharam |
ānanda-saurabham puṣpam
gṛhyatām idam uttamam || + mula mantra

73 . Dhūpa

om vanaspati-rasotpanno
gandhāḍhyo gandha uttamah |
āghreyah sarva-devānāṁ
dhūpo 'yam pratigṛhyatām || + mula mantra

74 . Dīpa

om sva-prakāśo mahā-tejah
sarvatas timirāpahah |
sa-bāhyābhyañtara-jyotir
dīpo 'yam pratigṛhyatām || + mula mantra

75 . Naivedyam

om nivedayāmi bhavate |
gṛhāṇedam havir hare || idam naivedyam + mula mantra

76 . Acamaniyam (mouthwash):

om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ
idam acamaniyam + mula mantra

77 . Tāmbūlam

om tāmbūlam ca sakarpūram
sugandha-dravyam āśritam |
nāga-vallī-dalair yuktaṁ
gṛhāṇa vara-do bhava || idam tāmbūlam + mula mantra

78 . Nirajana (aratika):

On a plate made of gold, silver or bell metal one should draw an eight petalled lotus using kumkum powder. One should make pista dipas (from barley and wheat flour mixed with sugar and milk), fill them with ghee and place wicks in them. One should be placed in the center of the lotus and one on each petal. After lighting the wicks one should chant the deity mula mantra over the flames and offer the plate to the Lord nine times saying:

dyauh santir antariksam santih
prthivi santir apah santir
osadhayah santih vanaspataya santir
visve devah santir brahma santih
sarvam santih santir eva santih
sa ma santir edhi
om yajñeśvarāya yajña sambhavāya yajña pataye govindāya namo namaḥ

esa dipah + mula mantra

79 . Abhisincana: One may then sprinkle the Lord with durba grass, saying:

samudra jyesthah salilasya madhyat
punana yanty anivisamanah
indro ya vajri vrsabho rarada
ta apo devir iha mam avantu
ya apo divya uta va sravanti
khanitrima uta vayah svayamjah
samudrartha yah sucayah pavakas
ta apo devir iha mam avantu
yasam raja varuno yati madhye
satyannte avapasyanjananam
madhuscutah sucayo yah pavakas
ta apo devir iha mam avantu
yasu raja varuno yasu somo
visve deva yas urjam madanti
vaisvanaro yasv agnih pravistas
ta apo devir iha mam avantu One may then sprinkle the Lord with durba grass, saying:
+ mula mantra

80 . Asirvada (blessings):

The brahmanas should give blessings saying:

addhindra prasthitema havimsi
cano dadhisva pacatota somam
prayasvantah prati haryam asi tva
satyah santu yajamanasya kamah or
tam srvantam na sanasim arusam na divah sisum
marmrjyante dive dive
bodhadyanma haribhyam kumarah sahadevyah
accha na huta udaram
uta tya yajata hari kumarat sahadevyat
prayata sadya a dade
esa vam devav asvina kumarah sahadevyah
dirghayur astu somakah
tam yuvam devav asvina kumaram sahadevayam
dirghayusam krnotana
+ mula mantra

Stuti (verses of praise):

One should then recite verses of praise of Govinda from the vedas or puranas.

Vrata:

During the daylight hours of the astami one should observe the vow of fasting in the association of devotees, and staying awake at night, at midnight one should perform abhiseka according

to the vidhi just described, accompanied by joyful singing and dancing. The next day one should celebrate the Lord's appearance with great festivity and respect mahaprasadam with the vaisnavas.

One who performs worship of the Lord on Janmastami day according to the method stated above, and with the mood of service of the inhabitants of Vraja, will certainly gain the affection of Kṛṣṇa. Having gained that affection he will be blessed with deep love of Kṛṣṇa (prema) and will directly serve the Lord in Vrndavana eternally.

Notes:

The ingredients of padyam may be identified as follows:

syamaka: millet, *Panicum frumentaceum*
visnukranta: butterfly pea, *Clitoria ternatea*
durva: dub gras, *Saccharum cylindricum*

The ingredients of sarvaushadhi may be identified as follows:

mamsi: spieknard, *Nardostachys jatamansi*
vaca: sweet flag roots, *Acorus colamus*
kustgyha: kuth (Hindi), *saaussurea auriculata*
saileyam: dill, *Anethum graveolens*
sati: ginger, *Curcuma zedoaria*
musta: nut grass, *Cyperus rotundas*
campaak: fruit of a plantain tree
rajani dvaya: turmeric, *Curcuma longa* and a relative *Curcuma aromatic*

Mahausadhi:

sahadevi: *Echites frutescens*
simhi: *Solanum melongena*
sankhapuspi: dankuni (Bengali), *Canscora decussata*
vayghri: *Solanum jacquini*
bala: *Sidonia cordifolia*
atibala: *Sidonia rhombifolia*

suryavarta: Polanisia icosandra
vaca: Acorus colamus

Sarvamangala:
padmaka: wood from Cerasus puddum
jati: chameli, jasmin grandflora
kunda: jasmin multiflora
kusa grass

durbha: Saccharum cylindricum

rocana: a yellow pigment made from the bile from the cow

Nirmancana:
sahadeva (bala): Sida cordifolia
sadabhadra: gamari (Bengali), Gmelina arborea
suryavarta: Polanisis icosandra , sirisa: Acacia sirissa , rajani: turmeric, Curcuma longa